Technology and Innovation Committee Report Esther Dyson May 5, 2011 # April Meeting of T&I Committee - NASA HQ in Washington, DC, April 28-29, 2011. Meeting Agenda included: - Update and overview of OCT and Space Technology - Presentation and discussion around Portfolio and Knowledge management - Updates on program planning for the SBIR/STTR, NIAC, and Flight Opportunities Space Technology programs - Follow-on discussions from January meeting concerning NASA, tech transfer, IP and licensing - Update on emerging commercial space efforts - The T&I Committee's annual ethics briefing ### **Proposed FY 2012 Space Technology Budget** - In FY 2012, Space Technology is proposed at approx. 5% of the President's \$18.7B request for NASA. - The \$1024M for Space Technology in FY 2012 includes: - The SBIR/STTR program and related technology transfer and commercialization activities (\$284 million) funded in FY 2010 through NASA's Innovative Partnership Program - Movement of a majority of the Exploration Technology Development and Demonstration activities (\$310 million) from the Exploration Systems Mission Directorate - The Crosscutting technology development activities (\$430 million) proposed as part of the President's FY 2011 request. - All of the Space Technology programs have been carefully formulated over the past year, and have deep roots in technology development approaches NASA has pursued in previous years. - The FY 2012 request for Space Technology provides a modest increase above the level projected in the NASA Authorization Act of 2010, consistent with the Administration's priority on federal investments in research, technology and innovation across the Nation. - The FY2012 request for Space Technology compares with approximately \$800 million projected for these same activities in 2012 in the NASA Authorization Act of 2010. NASA FY2012 Proposed Space Technology Budget (\$1024M) ## **Opportunities** - SBIR/STTR, Flight Opportunities, Center Innovation Fund, Centennial Challenges are ongoing programs, funded in FY 2011 CR based on enacted FY 2010 levels. - Inaugural Space Technology Graduate Fellowship call closed on February 23. Selections anticipated for start of Fall 2011 semester. - Initial NIAC, Game Changing Development, Technology Demonstration Missions calls released on March 1. Presently open. - NIAC seeks transformative ideas to enable new aeronautics and space systems capabilities. - Game Changing Development is soliciting proposals for research and technology development for revolutionary improvements in America's space capabilities. - TDM proposals are sought in four areas: high-bandwidth deep space communication, navigation and timing; orbital debris mitigation or removal systems; advanced in-space propulsion systems; and autonomous rendezvous, docking, close proximity operations and formation flying. #### http://www.nasa.gov/offices/oct/home/solicitations.html - All proposals must align with Agency's Space Technology Roadmaps and Grand Challenges. Awards are contingent on availability of fiscal year 2011 appropriations. - OCT awards in Space Technology Research Grants, Franklin Small Satellite Subsystem Technology and Edison Small Satellite Demonstration Missions held until FY12. # NASA SBIR/STTR Program Response to OIG 2008 Audit and 2011 Report Recommendations #### NASA's SBIR/STTR program: Improvements resulting from OIG audit - Increase SBIR/STTR Program Awareness - Individual Performance Plan, monetary awards implications; in-reach at Centers. - Program EHB and Process Overview as part of IG Training (Completed October 12th) - Acquisition Integrity Training for COTR & program staff: Waste, Fraud and Abuse - Implement training; establish SBIR/STTR program liaison with Acquisition Integrity Program. (Established) - SBIR/STTR EHB Enhancement - Utilize Cloud Computing software for making comparisons among technical proposals. (EHB capability completed) - Increase Admin Management Level II - Strengthen EHB security. (NAMS) - Re-establish commercial metrics survey of firms. (System in place ready for July2011 Start up) - Waste, Fraud and Abuse media campaign (First Publication completed) - NSSC Increased Support - Greater contract surveillance; Virtual Site Visits; (Validation completed with (29) 2009 Phase II ARRA projects) - Past Performance validation. (Database Completed) - Quarterly re-certification. (Completed) - Greater scrutiny of technical proposals and cost/price analysis. (completed) - Increased Center Admin Management (Completed increase for 2011) - SBIR/STTR Increased administration support at Centers to ensure sufficient internal controls oversight and contract performance surveillance (Additional 10 FTE's Requested for 2012 Support funds) # SBIR/STTR Program and its many Interfaces #### **Partnerships for Economic Growth** - NASA recently signed a Space Act Agreement with the Colorado Association of Manufacturing and Technology (CAMT). - Develop a pilot initiative focused on accelerating technology transfer and commercialization through the creation of a regional Technology Acceleration Park (TAP), focused on the Aerospace and Energy sectors. - Other partners include: NREL, Department of Commerce, ITA, Department of Labor, University of Colorado, Colorado State Department of Economic Development, Jefferson Country Workforce Development Council, Colorado STEM Network, Governor's Office. - NASA seeks to replicate this model in other states and regions, to drive regional economic growth and strengthen aerospace and energy supply chains. #### **Innovation Ambassadors** - The Innovation Ambassadors are nominated by their home organizations to participate in this temporary developmental assignment. - The program is established in partnership with the Office of Human Capital Management and the Office of the Chief Engineer Academy of Program/Project and Engineering Leadership (APPEL). - Selected Ambassadors are assigned to work with a host external organization for up to one year. - The host organization will have the benefit of the expertise of the NASA employee at no cost. - The nominating NASA organization continues to fund the individual and prepares a re-insertion plan for the completion of the assignment. - The NASA employee will focus on improving technical and management skills while learning, on a day-to-day basis, about the innovative technologies and processes used by the host organization. - OCT funds the extended TDY (if any) for the selected Ambassadors. - Following the assignment, the NASA employee will be expected to disseminate the new knowledge within NASA and lead efforts to implement new technologies and process improvements based on the experience. # **Civil Servant Innovation** - Numbers show that NASA may not be effectively capturing CS innovation. - GSFC doubled disclosures through training - From approx. 50/yr. to 100+/yr. - Now >1/3 NASA CS reports - OCE/OCT/OGC reviewing awards system to improve CS participation. # "Invention Reports by NASA Civil Servants 10 http://www.nasa.gov/offices/ogc/commerc ial/ ## SBIR/STTR Technologies & Mission Utilization # Sources of Spinoffs #### **Spinoff Transfer Mechanisms** # NASA Innovative Advanced Concepts (NIAC) #### **Managed at NASA Headquarters** Studies exploring revolutionary yet credible ways to "change the possible" in aerospace #### **Objective** Early studies of visionary, long-term concepts - Aerospace architecture, system, or mission concepts (TRL 1-2 or early 3, 10+ years out) - OCT is re-establishing this effort as the NASA Innovative Advanced Concepts program - Guided by NRC findings and recommendations* - Run internally from HQ, and allowing internal NASA/JPL participation *NRC report, Fostering Visions for the Future: A Review of the NASA Institute for Advanced Concepts, 2009 #### **Acquisition Strategy** - Phase 1: To examine the overall viability of an innovative system or concept; open competition - Phase 2: To further develop the concept and assess key issues such as cost, performance, development time, infusion path, and business case; competitively selected from successful Phase I - Selections will be based on independent peer review of all qualified proposals; competition of ideas #### **Awards** - Phase 1: Up to 1 year, \$100K; 15-20 per year - Phase 2: Up to 2 years, \$500K; will ramp up to 3-8 per year #### Collaboration Proposals welcome from all sources, including academia, industry, all US government agencies (including NASA and JPL), and partnerships. ## **Flight Opportunities Program Funding** 14 - \$17M annual budget - Flight Opportunities Program funds: - Flight Opportunities - Payload Integration - Flight Vehicle Capability Enhancements - Payload Development to "Prime the Pump" Payload Development through Other Sponsors # **Announcement of Opportunities for Payloads** 15 - Announcement Released on December 21, 2010 - Parabolic Flights - Developmental/Suborbital Flights - Technology Payloads Solicited from All Organizations - Open Call until December 31, 2014 (http://go.usa.gov/rlq) - Current Opportunities Closed Feb 23, 2011 - 23 Proposals Received - 17 for Parabolic Aircraft Flights - 4 for Suborbital RLV Flights - 2 for Both - Evaluation criteria - Applicability to OCT Technology areas (Roadmaps) - Risk reduction - Current TRL - Benefit to OCT (Demonstration & Transition) - Readiness to fly - Experience of team - Selection to be announced this week ## **Next Opportunity Window Opens in May 2011** ### **Successful Fit & Function Test / Masten Vehicle** Test Flight Scheduled for May 24, 2011 # T& I Observations, Findings and Recommendations - Short Title of Recommendation: Delays in SBIR/STTR Funding - **Recommendation:** Request that senior Agency leadership address issues surrounding the significant delays in FY 2010 and 2011 in funding SBIR/STTR awardees and work to remedy these problems for FY 2012 and beyond. - Major Reasons for the Recommendation: The 2010 determination of severability and subsequent cascading decisions regarding bona fide need provisions and funding rules have resulted in: (1) significant delays in funding of new-start projects, (2) very small funding increments while operating under Continuing Resolutions, (3) an overall inability for NASA to meet its Congressionally-mandated annual funding obligations to small businesses AND (4) Reductions in the benefits NASA can gain from these projects, and (5) de-motivation of internal staff and potential partners. Since 2010, NASA issued only about 30% of the total funding intended for SBIR/STTR. Over 200 SBIR Phase 2 projects selected in October 2010 have not yet been funded as of late April 2011; normally, SBIR Phase 2 projects selected in October are initiated in December and January. - Consequences of No Action on the Recommendation: Additional delays in awards of SBIR/STTR projects which will inhibit hundreds of small businesses from beginning important research and technology development for the Agency and its missions. # Topics for August T&I Committee Meeting - Continued efforts at examining IP and how NASA can achieve maximum value. - Probing into details of specific Space Technology programs and projects slated to begin in FY 2011.